

MINNESOTA DEPARTMENT OF COMMERCE MINNESOTA HEALTH INSURANCE EXCHANGE 2012 Integrated Marketing Communications Plan

PREPARED BY
Mary Sienko, Director of Marketing and Communications
January 2012

2012 Integrated Marketing Communication Plan

BACKGROUND

The Minnesota Health Insurance Exchange is an online marketplace for individuals and businesses to compare, choose, and buy affordable health insurance for high quality care. It is a user-friendly website like *Priceline.com* or *Orbitz.com*, an easier way for Minnesotans to purchase private health insurance or determine eligibility for public programs like Medical Assistance.

The Exchange will consist of a number of inter-connected elements that will make it easier for the consumer to compare health insurance options by cost, quality, and consumer satisfaction based on their needs and price point.

- Eligibility determination for Medical Assistance
- Eligibility determination for individual payment assistance
- Eligibility determination for small business premium tax credits
- Real-time enrollment in health insurance plans
- Health insurance plan comparison
- Health provider quality ratings
- Establishing a network of individuals or organizations that will assist the consumer and business owner in navigating the Exchange
- Operating a toll-free hotline and online customer service

The Exchange offers a number of features that should be highlighted as selling points:

- Small business owners can use the exchange to allow their employees to select a health insurance plan that is best for them and their families.
- Employees can aggregate contributions from one or more employers to purchase coverage
- Consumers can keep their same health insurance coverage if they become self-employed, lose their job, or if they change jobs.
- The administration of health insurance for small business owners will be simplified, allowing them to focus on growing their business instead of managing health insurance.
- It can also foster fair and equitable competition to encourage insurers and health care providers to place a greater focus on value and affordability.

Early projections indicate that the Minnesota Health Insurance Exchange will service approximately 1 million consumers beginning January 1, 2014. The major challenge in 2012 for marketing and communications is to lay the ground work for spreading the word on the Exchange to every potential user; how it will function and what benefit it will bring to their lives

AUDIENCE

Because the Minnesota Health Insurance Exchange will perform a number of functions, the audience will be quite broad. The primary audience consists of three identifiable groups: Medicaid enrollees, the individual consumer, and the small business owner. Ancillary audiences, no less important, have been identified as navigators (brokers, agents or public assistance organizations) and any Minnesota consumer searching for health provider information.

It is a top priority of marketing to further define and identify additional groups and audience characteristics. To that end, we plan to locate existing research or to conduct our own qualitative and quantitative market research to help us achieve that goal. This data serves as the primary source of information for strategic marketing decision-making.

Outline of the audience segments and specific avenues to reach them in addition to marketing channels.

Individual Consumer				
Self-Employed	 Chambers 	•	Business Associations	
	 LinkedIn Groups 	•	Agents/Brokers	
	 Insurance Providers 			
Uninsured	 Agents/Brokers 	•	Insurance Providers	
	 Hospitals, clinics 			
Early retirees	• PERA	•	AARP	
College grads/young adults	 Universities/Colleges 	•	Social Media	
Aging out of foster care	 Community Service Organizations 	•	Social Media	
Underserved/Minorities	 Community Service Organizations 	•	Social Media	
	 Churches (African American, 	•	Elders (Hmong)	
	Latino)	•	Money Transfer	
	 Tribal Council (American Indian) 		(Latino)	
Unemployed	 Work Force Centers 	•	Transition Networking	
	• LinkedIn		Groups	

Small Business Owner	ChambersLinkedIn GroupsInsurance Providers	•	Business Associations Agents/Brokers
Medicaid Enrollee	Community Service Organizations	•	Hospitals, clinics

The target audience should also be assessed from a geographic standpoint to be sure that the marketing/communications plan reaches the entire state of Minnesota. It is customary and accepted practice for the state to be divided into these areas:

Northwest

Central

Southeast

Northeast

Southwest

• Mpls./St. Paul Metro

MESSAGE

In 2012, a year of planning and setting the groundwork for the Exchange, the primary goal of messaging is to generate awareness for the Exchange. The first step is to create clear, concise, memorable universal messages that simplify the complex nature of health insurance for the buyer so they can more easily understand how the Exchange will benefit them.

Health insurance purchase is an extremely personal decision. Every individual and family has a unique situation and specific needs. However, finding the best care is a common goal for every consumer. The key selling points that will resonate the strongest with consumers are reduced cost, more choices, better care, and an easy way to buy or enroll.

For the small business owner, the Exchange can be the light at the end of the tunnel. They have typically been faced with high rates for employee health insurance. By tapping into the Exchange, they can join with other small business owners and purchase coverage at competitive prices. Not only can they save money but they will be able to offer more insurance choices to their workers. Best of all, using the Exchange will simplify the selection and administration of health insurance for them. Thus, the key selling points for the small business owner are reduced cost, more choices (leading to happier employees), and less work (time saved that they can direct towards growing their business).

Approach

Messaging will overwhelmingly concentrate on the <u>positives</u> of the Exchange. However, because the advent of an exchange is a politically-charged one, there may be occasions when the approach would need to be adapted. The best response to opposition is to employ one of the following:

- Remove negatives find a point of parity, a feature or offering that the competition shares
- Make the Exchange relevant to the objector
- Change the dialog shift the focus off of the argument and onto a more positive aspect

2012 INITIATIVES

2012 is all about planning the development of the Minnesota Health Insurance Exchange. Within that framework, it is essential to first establish a supporting foundation that will allow us to lay down core marketing strategies that will be the platform to launch the subsequent statewide public awareness campaign. The key to success will be forging outreach partnerships with a cross-section of stakeholders. The areas of concentration will be branding, public relations and stakeholder communications, introductory campaign and infrastructure assessment.

Research

To better understand the communications, public awareness and engagement strategies that will be most effective in educating Minnesotans about an Exchange, in-depth market research is necessary. Research will help inform the components and deliverables for a statewide public awareness campaign. The resulting report should further define the target audiences, propose effective strategies to reach them and outline potential messaging that will capture their attention.

Because Minnesota's target audiences will span the entire state and include various subgroups, both qualitative and quantitative research methods will be utilized, such as:

- Statewide consumer survey: conduct a random sample phone survey of 800 people, covering various populations in both urban and rural communities.
- Survey of employers/businesses: conduct a random sample phone survey of 250 large and small employers.
- Consumer/Business focus groups and key informant interviews: conduct up to ten focus groups
 of consumers, businesses, counties, and opinion leaders to enhance Minnesota's understanding
 of their perspectives. This component may also include one-on-one key informant interviews as
 needed to supplement this qualitative research. Representatives from diverse and underserved
 communities from rural and urban communities across the state will be included in this
 research.

Vendors will be solicited via an RFP process and reviewed by a committee managed by the Marketing and Communications Director.

Branding

Simply stated, a brand is an identity. It is a combination of personality, a promise that we strive to deliver to our users, and a set of key messages. To successfully connect with Minnesotans, and to sell the services of the Exchange, it is essential to create an enduring brand from the outset, one that is easily recognizable and strongly desired by the consumer.

Building a brand is akin to establishing your reputation; it should be done carefully and thoroughly. The best brands know how to differentiate themselves from the competition and create such a consistent, reliable impression with the consumer that it leads to staunch loyalty. By leveraging their expertise and objectivity, a marketing/branding firm will help us arrive at the level of an exceptional brand, thereby helping to position the Exchange to achieve the goal of self-sustainment.

The scope of work will include:

- Create the Minnesota Health Insurance Exchange identity
- Establish the brand essence
- Construct the brand promise incorporating core principles and values
- Develop positioning strategy and key messages
- A logo representation
- Create a style guide
- In-depth assessment of the Exchange name to determine a need exists for changing it

Vendors will be solicited via an RFP process and reviewed by a committee managed by the Marketing and Communications Director.

Public Relations/Stakeholder Communications

The next step in setting the stage for the Minnesota Health Insurance Exchange is to contract with a public relations firm or expert to assist in developing a public awareness campaign that will keep the Exchange as a "hot" topic in the news and throughout the social realm, utilizing such diverse tactics as social media, town hall meetings and webinars. The intent is to be proactive in consumer outreach by communicating the value of the Exchange and providing the necessary information to assist them with making informed decisions about health insurance and the Exchange.

Regular communications with stakeholders will remain a key goal as additional partnerships and resources are explored to solidify a foundation that allows us to increase our public awareness reach efficiently and economically.

Introductory Campaign

Robust outreach efforts are critical for launching a venture of this magnitude. Since the timeframe for creating awareness for the Exchange is short, an Introductory Campaign is planned for the second half of 2012. Marketing materials – such as introductory pamphlets, a State Fair/traveling exhibit and website adaptations – will be developed to build recognition for the Exchange brand.

Infrastructure Assessment

As work continues apace on the Exchange, the marketing/communications director will analyze and address any shortfalls in necessary tools such as software programs or personnel that will be essential to carry out the public awareness campaign for the Exchange.

TACTICS

All avenues will be explored in developing a comprehensive plan that will permeate Exchange information to all corners of the state and to every citizen. This plan is intended to be a fluid document, one that can be changed to respond to circumstances or adapted to take advantage of opportunities that arise.

Strategies and tactics will be continuously revised as new research reveals better ways to market and communicate the Exchange, however the core marketing tactics that will be considered and implemented at some point are:

- Publications
- Direct Mail
- E-Mail
- Media Relations
- Advertising

- Events/Promotions
- Town Halls
- Webinars
- Traveling Exhibit
- Presentations
- Interactive/Digital Web Site, Social Media, Multimedia, Mobile Applications

Action Plan

Timeline	Action	Initiative	Partners	WP MS
January	Develop and release RFP for Minnesota-specific market research	Research	 Matt Swenson, DOC Lauren Gilchrist, HRM Jeremy Drucker, DHS John Stieger, MDH Sue Bergh, DOC 	#2
January	Develop and release RFP for branding assessment	Branding	 Matt Swenson, DOC Lauren Gilchrist, HRM Jeremy Drucker, DHS John Stieger, MDH Sue Bergh, DOC 	#2

January	Develop and release RFP for public relations services	Public Relations / Stakeholder Com.	 Matt Swenson, DOC Lauren Gilchrist, HRM Jeremy Drucker, DHS John Stieger, MDH Sue Bergh, DOC 	#2
January	Formulate Outreach, Communications and Marketing Work Group	Foundation Planning	HIX Director & Staff, Advisory Task Force	#1
January	Create initial marketing/communications plan	Foundation Planning	HIX Project Mgr – Carley Barber	#3
January	Review and select contact management software/service solution	Infrastructure Assessment	DOC Communications Staff, HIX IT Staff – Pete Frank	#1
January	Institute regular communications to listserv	Public Relations	DOC Communications Staff	#4
February - March	 Research Exchange websites from other states Massachusetts & Utah Get marcom plans 	Research		#3
February - March	Research mktg for commercial health insurance Talk w contacts in industry Get marcom plans	Research		#3
February - March	Research mktg for public health programs Talk w contacts in industry Get marcom plans	Research		#3
February - March	Compile list of community events to attend for outreach purposes (metro & statewide)	Introductory Campaign	Outreach Work Group	#3
Feb 2012 – Dec 2013	Outreach Work Group meetings	Foundation Planning	Outreach Work Group	#1
March	Evaluate RFP responses and execute contract for marketing research	Research	HIX Deputy & PM, Senior Counsel, Interagency Staff	#2
March	Evaluate RFP responses and execute contract for branding assessment	Branding	HIX Deputy & PM, Senior Counsel, Interagency Staff	#2
March	Evaluate RFP responses and execute contract for public relations services	Public Relations / Stakeholder Com.	HIX Director & PM, Senior Counsel, Interagency Staff	#2
March-Apr	Conduct statewide consumer survey	Research	Research Vendor	#2
March-Apr	Conduct survey of small business owners	Research	Research Vendor	#2
March-Apr	Conduct focus groups	Research	Research Vendor	#2
March-May	Seek out promotional partners to assist with introductory campaign	Introductory Campaign	Outreach Work Group, Interagency Staff	#3
April	Conduct branding assessment	Branding	Branding Vendor	#2
April	Analyze market research report and findings • Share with stakeholders	Research	Outreach Work Group, Interagency Staff, Research Vendor	#3
April	Evaluate marketing/communication infrastructure for internal resource shortfalls	Infrastructure Assessment	DOC Communications Staff	#1
April-May	Initiate public awareness campaign planning	Public Relations / Stakeholder Com.	Public Relations Vendor	#2
May	Analyze branding assessment report and recommendations • Share with stakeholders	Branding	Outreach Work Group, Interagency Staff, Branding Vendor	#3
April-May	Refine marketing/communications plan based on research findings and branding assessment Incorporate branding deliverables Exchange identity Brand essence/promise Style guide logo Incorporate PR deliverables Strategic plan Social media campaign	Foundation Planning	Outreach Work Group, Interagency Staff	#3

May-July	Develop marketing/outreach materials	Introductory	Outreach Work Group,	#3
	Educational pamphlet	Campaign	Interagency Staff	
	Portable exhibit			
May-Dec	Create marketing/outreach plan for 2013	Foundation	Outreach Work Group,	#3
	 Determine marketing channels and tools 	Planning	Interagency Staff, HIX Staff	
	 Develop performance metrics & evaluation 			
	 Work w stakeholders for input/refinement 			
	 Present plan to Advisory Task Force 			
	Submit final plan to HHS			
June-Dec	Conduct webinars with community partners to	Introductory	HIX IT Dir – Pete Frank,	#4
	share outreach plan	Campaign	Outreach Work Group	
June-Dec	Implement public relations plan to introduce	Public Relations /	Public Relations Vendor	#4
	the Exchange	Stakeholder Com.		
June-Dec	Attend popular community events to promote X	Introductory	HIX Staff, Interagency Staff	#4
	Metro	Campaign		
	 e.g., Cinco de Mayo, Grand Ole Days, 			
	Rondo Days, Aquatennial, Uptown Art			
	Fair			
	Statewide			
	 e.g., Grandma's Marathon, county 			
	fairs, State Fair			
June-Dec	Seek promotional partners for 2013 campaign	2013 Campaign	Outreach Work Group,	#3
			Interagency Staff	
Sept-Dec	Hold Town Halls to explain the concept and	Introductory	HIX IT Dir – Pete Frank,	#4
	features of the Exchange	Campaign	Outreach Work Group	
	Statewide			
	Metro			
Sept-Dec	Design marketing/outreach materials	2013 Campaign	Outreach Work Group,	#3
	 Solicit input from stakeholders 		Interagency Staff	

<u>Work Plan Milestone #1</u>: Outreach Infrastructure. <u>Work Plan Milestone #2</u>: Develop Minnesota-specific market research.

Work Plan Milestone #3: Develop marketing/communication strategy for Minnesota Exchange based on market research.

 $\underline{\textit{Work Plan Milestone \#4}} : Launch \ \textit{marketing and outreach campaign}.$